

NANO EXPRESS

Open Access

Nanomechanical characterization of chemical interaction between gold nanoparticles and chemical functional groups

Gyudo Lee^{1,2}, Hyungbeen Lee², Kihwan Nam^{1,2}, Jae-Hee Han³, Jaemoon Yang⁴, Sang Woo Lee², Dae Sung Yoon², Kilho Eom^{1,2} and Taeyun Kwon^{1,2*}

Abstract

We report on how to quantify the binding affinity between a nanoparticle and chemical functional group using various experimental methods such as cantilever assay, PeakForce quantitative nanomechanical property mapping, and lateral force microscopy. For the immobilization of Au nanoparticles (AuNPs) onto a microscale silicon substrate, we have considered two different chemical functional molecules of amine and catecholamine (here, dopamine was used). It is found that catecholamine-modified surface is more effective for the functionalization of AuNPs onto the surface than the amine-modified surface, which has been shown from our various experiments. The dimensionless parameter (i.e., ratio of binding affinity) introduced in this work from such experiments is useful in quantitatively depicting such binding affinity, indicating that the binding affinity and stability between AuNPs and catecholamine is approximately 1.5 times stronger than that between amine and AuNPs. Our study sheds light on the experiment-based quantitative characterization of the binding affinity between nanomaterial and chemical groups, which will eventually provide an insight into how to effectively design the functional material using chemical groups.

Keywords: Au nanoparticle, Dopamine, Surface chemistry, Atomic force microscopy, Lateral force microscopy

Background

Surface chemistry has played a critical role in designing functional nanomaterials for their biological or medical applications such as drug delivery, molecular therapeutics, and diagnostics [1,2]. In particular, the surface modification of a nanoparticle is of great importance to enhancing functionality in terms of target affinity [3-5], imaging contrast [3,4,6,7], and curative power [8]. For instance, magnetic nanoparticles chemically modified with chemical functional groups or moieties (e.g., ligand and receptor) have been utilized for high-resolution MRI, which is useful in cancer diagnostics since the chemical modification using chemical functional groups or moieties leads to improved targetability and imaging contrasts [3,6,7]. Moreover, gold nanoparticles (AuNPs)

functionalized with chemical functional groups or moieties have been recently used to enhance photocatalytic performance [9], to form 3D networks of functionalized AuNPs [10], and to sensitively detect specific biological molecules (e.g., DNA) [11-13] and cancerous single cells [14,15].

Dopamine hydrochloride (DOPA) has recently been considered as a chemical linker that allows for efficient surface chemistry useful in not only inorganic materials (e.g., nanoparticles) but also biological materials (e.g., tissue) due to its excellent adhesive property and biocompatibility [16,17]. In particular, DOPA has been reported as a chemical linker that is useful not only in the chemical modification of the surfaces of nanomaterials such as nanoparticles [18,19], graphene oxide sheet [20], and carbon nanotubes [21], but also in improving binding affinities such as protein-peptide cross-linking [22], cellular adhesion to substrate [23], osteoconduction [24], and hemostatic adhesive in segmentectomy [25]. Despite the broad application of DOPA to surface chemistry

* Correspondence: tkwon@yonsei.ac.kr

¹Institute for Molecular Sciences, Seoul 120-749, Republic of Korea

²Department of Biomedical Engineering, Yonsei University, Wonju 220-710, Republic of Korea

Full list of author information is available at the end of the article

using mutual interaction between DOPA and nanomaterials (e.g., nanoparticle), such an interaction has been poorly understood and not yet studied thoroughly. Since the surface modification of nanomaterials using DOPA typically employs a noncovalent conjugation (e.g., coordinate bonding, hydrophobic and electrostatic interactions, etc.) [6,26], it is essential to establish an experimental framework that allows for measuring a weak binding affinity corresponding to such a noncovalent conjugation, which is useful in the development of drug carrier due to the fact that noncovalent conjugation enables the excretion of waster matter from the human body after the drug carrier completes the function of drug delivery or bioimaging [6,7,27,28].

In this work, we have quantitatively studied a chemical interaction between nanoparticles and chemical functional groups (e.g., DOPA and amine functional group) using experimental toolkits such as cantilever bioassay [29-32], PeakForce Quantitative Nanomechanical Property Mapping (PeakForce QNM) [33,34], as well as lateral force microscopy (LFM) [35-38]. In a recent decade, cantilever bioassays have been widely utilized for quantitative understanding of molecular interactions on the surface by measuring the bending deflection change [39,40] and/or shifts in resonance [29,41]. Moreover, a cantilever has been also employed to measure physical quantities such as temperature [42], quantum state [43], and surface stress [29,44]. We have shown that a cantilever whose surface is functionalized with specific chemical functional groups (DOPA or amine functional group) allows us to quantitatively characterize the binding affinity between nanoparticles and such chemical functional groups. Furthermore, LFM has recently been taken into account for deciphering the molecular interactions by estimating a frictional force that occurs due to breakage of such molecular interactions [35,38]. In our study, we have employed LFM enabling the movement of a nanoparticle, which is chemically interacting with chemical functional groups on the surface, in order to quantitatively understand the binding affinity between nanoparticle and chemical functional groups by measuring the frictional forces required to break the binding between the nanoparticle and chemical functional groups. In addition, we have also measured the adhesion force between nanoparticles and chemical functional groups using atomic force microscopy (AFM), particularly the PeakForce QNM module. We have shown that the noncovalent interaction between nanoparticles and specific chemical functional groups can be quantitatively studied using the aforementioned experimental techniques (i.e., cantilever assay, PeakForce QNM, and LFM) and that catecholamine (i.e., DOPA) is a chemical functional group useful in the surface modification of nanomaterials (e.g., nanoparticle) due to its excellent binding affinity.

Methods

Materials and sample preparation

All materials including gold nanoparticle (G1652, approximately 20 nm in size) and dopamine hydrochloride ((HO)₂C₆H₃CH₂NH₂-HCl) were purchased from Sigma-Aldrich (St. Louis, MO, USA). A silicon (Si) microcantilever (TESP, Bruker, Madison, WI, USA) was first rinsed by piranha solution (50% of sulfuric acid and 50% of hydrogen peroxide). The cantilever was immersed for 25 min into a 3-aminopropyltrimethoxysilane (APTMS) solution (200 μ l/ethanol of 5 ml) for amine functionalization and then carefully washed by ethanol and pure water. The aminated surface of the cantilever (S_A) was immersed into the AuNP suspension (approximately 0.01% as HAuCl₄) for 30 min for the preparation of AuNP- S_A (i.e., AuNP attached to amine-modified surface). In the case of DOPA-functionalized surface (S_D), the aminated microcantilever was treated with glutaraldehyde (GA, 10% in phosphate-buffered saline (PBS)) for 30 min for surface activation and then immersed into the DOPA solution (65 mM in PBS at pH 7.4) for 10 h [16]. Consequently, the DOPA-functionalized cantilever was immersed into the AuNP-dissolved solution for the preparation of AuNP- S_D (i.e., AuNP bound to DOPA-functionalized surface). All experiment was conducted at room temperature.

Analysis of surface chemistry

Scanning electron microscopy (SEM) imaging was obtained using JSM-6500 F (JEOL, Tokyo, Japan). The number of AuNPs in the SEM images was accurately counted by ImageJ software (NIH, Bethesda, MD, USA). X-ray photoelectron spectroscopy (XPS) analysis was implemented with Escalab 220i-XL (Thermo VG, Hastings, UK). The sampling area was 5 mm \times 5 mm in a vacuum of 1.0×10^{-9} mbar with calibration of C 1s (285 eV). To measure the resonant frequency shift of the cantilever due to AuNP binding onto the cantilever surface, the samples were dried overnight in each fabrication process. The resonant frequency of the cantilever is measured using the Nanoscope V controller (Veeco, Santa Barbara, CA, USA).

Measurement of adhesion/friction forces

PeakForce QNM was used to measure the adhesion between AuNPs and chemically functionalized surface using the BioScope Catalyst (Veeco). For PeakForce QNM imaging, we have used a cantilever, particularly ScanAsyst Air probes ($k_N = 0.58$ N/m; Bruker) in 22.2°C and 38% humidity. For LFM imaging, we have employed various AFM cantilever tips (i.e., SNL-10, ScanAsyst Air, ScanAsyst Fluid, Bruker) with their stiffness in the range of 0.1 to 1 N/m. LFM images were obtained by scanning the sample in contact mode with a scan size of $2 \times 2 \mu\text{m}^2$, scan rate of 0.5 Hz, and a set point of 1 V.

The detached AuNPs from the surface was confirmed by using PeakForce QNM imaging. All AFM, LFM, and PeakForce QNM images were analyzed with NanoScope Analysis software (Bruker).

We have prepared the silicon surface onto which the AuNPs were attached using chemical functional group (i.e., amine or DOPA), as shown in Figure 1, in order to study the chemical interaction between the nanoparticle and chemical functional group. In particular, we have studied such chemical interaction using various experimental tools such as cantilever assay, LFM, and PeakForce QNM as described above.

Results and discussion

Characterization of the AuNPs and surface chemistry of S_A and S_D

The size distribution of AuNPs that were used in our experiment was obtained based on transmission electron microscopy (TEM) images as shown in Figure 2a. In particular, the mean diameter of the AuNPs is given as 19.4 nm, and the standard deviation is estimated as 2.2 nm. Moreover, we have confirmed the surface chemistry of the substrate, i.e., chemical functional groups formed on a silicon surface, by using XPS analysis.

Figure 2b,c shows the XPS survey of the formation of $-NH_2-Si$ (panel I in Figure 1) and DOPA-Si (panel II in Figure 1). The N 1s signal appeared in the survey spectrum as the $-NH_2$ monolayer was being fabricated on the Si substrate. In the following step, the DOPA was chemically adsorbed onto the amine-functionalized surface and polymerized to form the dopamine layer [45]. The XPS survey shows N 1s and C 1s peaks (Figure 2c) that are higher than those of the $-NH_2-Si$ sample (Figure 2b). Also, Si 2s and Si 2p peaks disappeared in the DOPA-Si sample because of the thickness of the DOPA film, implying the well-formed DOPA layer with self-assembled monolayer [45-47].

Indirect measurement of the binding affinity between AuNPs and chemical functional groups

We have investigated the binding affinity between AuNPs and the silicon surface chemically modified with a functional group (i.e., amine or DOPA) by measuring the number of AuNPs attached on the chemically modified silicon surface. Here, the DOPA-modified surface is denoted as S_D , whereas we denote the amine-functionalized surface as S_A . It should be also noted that the AuNPs attached to S_D exhibit uniform shape and size, as shown in Figure 3a,

b,c. It is interestingly shown that the AuNPs attached to S_A were locally aggregated, while the AuNPs immobilized on S_D were distributed with relatively high uniformity (Figure 3d,e), which suggests that the AuNPs were functionalized as a uniform monolayer onto S_D . It is attributed to the fact that the local aggregation of AuNPs onto S_A is highly related to the molecular structure of APTMS, which leads to the formation of amine functional group as a disordered layer on the surface and, consequently, the decrease in the uniformity of surface functionalization and large variation of surface density of AuNPs [48]. On the other hand, a uniform attachment of AuNPs onto S_D is attributed to GA acting as a linker molecule between the surface and DOPA such that the linker molecule allows for an ordered formation of DOPA on a silicon surface. The uniform distribution of the attached AuNPs on the surface is due to the electrostatic repulsion between nanoparticles. Meanwhile, the uniformity of the functionalized molecules is a critical factor in determining the binding affinity of AuNPs [48] because the uniform distribution of functional molecules is *a priori* requisite to optimize the binding affinity between the surface and AuNPs. Although there are small aggregates of AuNPs locally even in the AuNP- S_D samples, the binding affinity between the surface and AuNPs is clearly shown in the electron microscope imaging assay. The number of AuNPs attached onto either S_A or S_D (denoted as N_A or N_D , respectively) can be used as a quantity that represents the binding affinity. Based on the SEM images of AuNPs attached to either S_A or S_D , it is found that $N_A = 503 \pm 54$ (mean \pm standard deviation) per unit area of $1 \mu\text{m}^2$, whereas $N_D = 798 \pm 75$ per unit area of $1 \mu\text{m}^2$ (Figure 3f). This clearly elucidates that S_D exhibits higher binding affinity to AuNPs than S_A . For quantitative comparison, we have introduced a dimensionless measure defined as $R_N = N_D/N_A$. This R_N ratio can be used as a dimensionless quantity useful in representing the binding affinity (for more detail, see below).

Now, we have studied binding affinity using cantilever assay that allows for measuring the total mass of AuNPs attached to the surface of the microcantilever. For such a study, we have prepared cantilevers whose surfaces are chemically modified by an amine group or DOPA, respectively. It is shown in Figure 3g,h that the surface modification of cantilevers using amine group or DOPA reduces their resonant frequencies, which is attributed to the weight of the functionalized chemical groups (i.e., amine or DOPA). We have observed that the binding of AuNPs onto the amine- or DOPA-immobilized surface of the cantilever significantly decreases the resonant frequency of such a cantilever (Table 1). The total weight of AuNPs chemically bound to the cantilever can be estimated from the measured frequency shift due to AuNP binding to the cantilever.

Table 1 The resonant frequency shift of AFM cantilevers in cantilever assay

	Bare	S_A	S_D	AuNP coating
AuNP- S_A (kHz)	300.2 ± 32.3	299.8 ± 31.7		298.4 ± 32.6
AuNP- S_D (kHz)	279.8 ± 3.5	279.5 ± 3.8	276.9 ± 4.0	274.2 ± 4.0

Standard deviations are derived from three independent measurements.

In particular, the relationship between the total mass of AuNPs bound to the cantilever and the frequency shift is represented in the form $\Delta\omega/\omega_0 = (1/2)(\Delta M/M_c)$, where $\Delta\omega$ is the resonant frequency shift due to AuNP binding onto the cantilever, ΔM is the total mass of AuNPs chemically attached to the cantilever, and ω_0 and M_c represent the resonant frequency and mass, respectively, of the microcantilever whose surface is chemically modified. It is found that the total mass of AuNPs attached to the amine-modified cantilever surface is estimated as $\Delta M_A = 488 \pm 10$ pg, while the total mass of AuNPs bound to the DOPA-functionalized cantilever surface is measured as $\Delta M_D = 630 \pm 27$ pg (Figure 3i). This clearly demonstrates that the DOPA-modified surface exhibits stronger binding affinity to AuNPs than the amine-modified surface. As in the previous paragraph, we have introduced the dimensionless quantity R_M defined as $R_M = \Delta M_D/\Delta M_A$, which allows for quantitative comparison. It is interestingly shown that R_M is very close to R_N , as anticipated (i.e., $R_M =$ approximately 1.3 and $R_N =$ approximately 1.6). This confirms that the dimensionless quantities R_M and R_N are useful parameters that allow for quantifying the binding affinity between the chemically modified surface and AuNPs.

Direct measurement of the binding affinity between AuNPs and chemical functional groups

While measurement of the number of attached AuNPs on the surface or mass of the AuNPs bound to the surface is an indirect method to quantify the binding affinity between AuNPs and chemically functionalized surface, we have taken into account the direct method for quantitative characterization of such binding affinity. Here, we have employed a novel scanning technique, namely Peak-Force QNM [49], that is useful in measuring the adhesion force between AuNPs and chemically modified surface. Figure 4a,b shows the AFM topography images of AuNPs attached to either S_A or S_D . It is shown that the AFM height for the AuNPs attached to S_D is measured as approximately 14.2 nm, whereas the AFM height for the AuNPs bound to S_A is measured as approximately 15.5 nm. This is attributed to the size of the functionalized molecules such that the chain length of DOPA is much larger than that of the amine group [48]. As shown in Figure 4g,h, the AuNP is more likely to be embedded in DOPA, that is, more number of DOPA

Figure 4 PeakForce QNM analysis of AuNP-immobilized surfaces. (a, b) Topographic AFM images of 20 nm of AuNPs immobilized on aminated surface and DOPA-functionalized surface, respectively. (c, d) Adhesion images of the samples show relative adhesion interaction between the bare Si AFM tip and AuNPs or other regions outside the AuNPs. All scale bars are 200 nm. The dashed line is a depiction of AFM stylus trajectory. (e, f) AFM deformation images show a larger deformation change near the edge than at the center of the nanoparticles. (g, h) Schematic diagram of the geometric design depicted AuNPs immobilized on the substrates functionalized with amino group and DOPA molecules, respectively. The terms $w_{topology}$ and $h_{topology}$ indicate the measured width and height, respectively, of the AuNPs in the aspect of topology (a, b).

molecules (than that of amine molecules) is likely to be involved in AuNP binding. This suggests that DOPA molecules may allow for establishing the stable, reliable adhesion of nanoparticles. Notably, we found that the width of the AuNPs bound to S_D (99.1 ± 12.3) in both topology and adhesion map is larger by the amount of approximately 7 nm than that bound to S_A (92.2 ± 19.7), as shown in Figure 4a,b. This result seems to contradict the fact that the AuNPs in S_D are more deeply embedded than those in S_A . It may be attributed to the fact that

AFM indentation may induce the significant motion of AuNPs, which may distort the size of the AuNPs. In particular, a previous study [50] reports that there is greater energy dissipation at the edge of a nanoparticle than at its center, implying that the nanoparticle would be wobbled during AFM indentation, whereas the nanoparticle would not be moved during tapping mode AFM imaging. As shown in the AFM deformation images (Figure 4e,f), there is a larger deformation change of AuNPs in $AuNP-S_A$ than in $AuNP-S_D$ during PeakForce

QNM. This indicates a stronger binding of AuNPs onto S_D rather than on S_A , which is attributed to the narrow structural dimension of AuNPs immobilized on S_A in comparison with those on S_D . Moreover, we have also considered the adhesion map for AuNPs attached to S_A or S_D . It is found that the adhesion force difference between silicon nitride (Si_3N_4) AFM tip and the surface (i.e., S_A or S_D) is <5 nN and that the adhesion force is not significantly dependent on the type of surface chemistry (i.e., whether the surface is functionalized with amine group or DOPA). This indicates that the interaction between the Si_3N_4 AFM tip and the surface is not critical when we measure the adhesion force between AuNPs and surface. It is shown that the adhesion force between the Si_3N_4 AFM tip and chemically modified surface to which the AuNPs do not adhere is measured as approximately 10 nN. Nevertheless, the adhesion force map obtained from PeakForce QNM is insufficient to distinguish the binding affinity between AuNPs and S_D from that between AuNPs and S_A , while the AFM height in topology and the width in the adhesion map for AuNPs bound to S_A or S_D allow for the distinction between such binding affinities as described earlier.

Another way to directly measure the binding affinity between AuNPs and chemically functionalized surface is to utilize LFM that enables the measurement of friction force between the AFM tip and the sample surface (Figure 5). For LFM imaging, we have utilized a triangular-shaped microcantilever whose normal spring constant k_{norm} is in the range of 0.16 to 1 N/m, suitable for contact mode AFM imaging. In general, the normal spring constant of a cantilever depends on its shape and material [51]. In our study, we have used Si_3N_4 cantilevers so that the normal spring constant of a microcantilever is determined from its shape. The lateral spring constant k_{lat} is related to the normal spring constant given by the following equation [35]:

$$k_{\text{lat}} = \frac{2}{6 \cos^2 \theta + 3(1 + \nu) \sin^2 \theta} \left(\frac{L}{H} \right)^2 k_{\text{norm}} \quad (1)$$

where θ is the angle between the base arms of the triangular cantilever, ν is the Poisson ratio for silicon nitride, L is the length of the cantilever beam, and H is the tip vertical height (see Table 2). With the estimation of k_{lat} from Equation 1, the lateral force (F_{lat}) can be calculated from the measurement of the lateral force signal in LFM analysis such as [36]

$$F_{\text{lat}} = k_{\text{lat}} \times S_{\text{lat}} \times \Delta V. \quad (2)$$

Here, S_{lat} is the lateral sensitivity of the cantilever defined as $S_{\text{lat}} = PHS_{\text{norm}}/\alpha R^* L$ [36], where P is a proportionality factor (≈ 2.5 for the triangular cantilever), S_{norm} is the vertical deflection sensitivity of the cantilever, α is

the amplification factor of the lateral signal measured, and R^* is the ratio of the beam height to the beam width ($R^* = 0.5$) [36]. ΔV is the measured value in LFM analysis, which is extracted from the LFM images. In general, the longer and larger the cantilever, the lower is its normal spring constant (i.e., more flexible in normal deflection), but the larger is its lateral spring constant (k_{lat}). We can control the exerted applied force using different spring constants of cantilevers (k_{norm}) under an identical deflection set point (1 V) rather than a set point control with an identical AFM tip in order to avoid damage to the samples and a subsidiary frictional noise.

In LFM imaging for the measurement of friction force between the two surfaces (i.e., surface of the AuNPs and the substrate functionalized with chemical groups), one has to be cautious in selecting a cantilever; in particular, a cantilever with a stiffness of <0.16 N/m is too flexible to scan our sample, whereas a cantilever with a stiffness of ≥ 1 N/m is too stiff to measure the friction force in our sample. As shown in Figure 6, the AFM imaging of our sample using a cantilever with a stiffness of 1 N/m leads to the detachment of AuNPs from the surface during the imaging, which implies the difficulty in accurately measuring the friction force between AuNPs and surface (i.e., S_A or S_D). Figure 5a,b shows the AFM/LFM images of AuNPs attached to S_D or S_A . It is shown in Figure 5a that during AFM imaging using a cantilever with a stiffness of $k_{\text{norm}} = 0.16$ N/m, AuNPs are detached from S_A (i.e., AFM image shows a scratched pattern corresponding to the imaged AuNPs), while the detachment of AuNPs from S_D does not occur. Moreover, it is found that AuNPs are still bound to S_D even when AFM and LFM imaging were implemented using a cantilever with a stiffness of $k_{\text{norm}} = 0.7$ N/m (Figure 5b). Figure 5c shows the section profile extracted from the AFM/LFM images (as indicated by a white arrow). It is shown that in the AFM height profile, as anticipated, the AFM height of the AuNPs bound to S_A is close to that of the AuNPs attached to S_D . On the other hand, in the lateral force profile extracted from the LFM image, we can find the significant differences between the durability of two samples, i.e., AuNPs bound to S_A and S_D , respectively. This is attributed to the fact that during imaging of AuNPs bound to S_A , the twist of the cantilever tip is not significant, which leads to low signals in the LFM image, while the binding between AuNPs and S_D (stronger than that between AuNPs and S_A) leads to more twist of the cantilever tip and consequently produce a large signal in LFM imaging [37] (Figure 5e). Based on the LFM images with Equations 1 and 2, we have measured the lateral force between AuNPs and chemically modified surface. It is found that the mean lateral force between AuNPs and S_A is measured as 660 nN, while the mean lateral force between AuNPs and S_D is estimated to be 1.2 μN .

Figure 5 Lateral force microscopy analysis of binding affinity between AuNPs and chemically functionalized surfaces. (a, b) AFM topographic images and lateral force images of AuNPs immobilized on Si substrates, respectively, functionalized with (a) amino groups (AuNP-S_A) and (b) catecholamine molecules (AuNP-S_D) by different normal spring constants (k_N) of microcantilevers. The inset shows left embankment (indicated by a red arrowhead) due to swept AuNPs formed by scanning the surface in AFM contact mode with $k_N = 0.7 \text{ N/m}$ of microcantilever. All scale bars including that of the inset are 250 nm. (c) Line profiles corresponding to the white arrow in each image of (a) and (b) show the curves of scanner retracting distance versus the AuNP lateral displacement and the lateral force versus the lateral displacement, respectively. (d) Graph of the average lateral force of >100 AuNPs in (a) and (b) (the asterisk indicates $p < 0.001$) was extracted and calculated from the line profiles of lateral forces (c). (e) The model illustrates the physical interaction between the AFM tip and AuNPs attached on the chemically functionalized substrate (i.e., AuNP-S_A and AuNP-S_D).

(Figure 5d). For quantitative comparison, we have introduced a dimensionless parameter defined as $R_F = F_D/F_A$, where F_A indicates the lateral force between AuNPs and S_A , and F_D represents the lateral force between AuNPs and S_D . It is interestingly found that the dimensionless parameter R_F (=1.7) is very close to the aforementioned dimensionless parameters R_N and R_M (Figure 7). This suggests that the binding affinity between AuNPs and chemically functionalized surface can be quantitatively understood by using either of the indirect experimental methods such as cantilever assay or direct force measurement such as LFM imaging. It should be noted that the binding force between AuNPs and chemically functionalized surface could be

measured using AFM pulling experiments [35,52], which enables the measurement of the normal force required to break a chemical bond. In general, the normal adhesion force driven by the mechanical detachment of AuNPs from the surface might be much lower than the shear adhesion force between AuNPs and the surface. It is attributed to the fact that a shear force required to break chemical bonds is much larger than a normal force that leads to breakage of chemical bonds [53,54]. This indicates that LFM imaging-based measurement allows for estimating the maximum strength of chemical bonds between nanostructure and chemical functional group. Moreover, AFM pulling experiment-based measurement of normal force required

Table 2 Summary of triangular microcantilever parameters (SNL and ScanAsyst Fluid) used in LFM study

	ScanAsyst Fluid	SNL (B)
L (μm)	70	205
w (μm)	10	40
t (μm)	0.6	0.6
H (μm)	8	8
E (GPa)	304	304
v	0.24	0.24
θ	60°	64.5°
k_{norm} (N/m)	0.74	0.16
S_{norm} (nm/V)	12.57	26.30
k_{lat} (N/m)	19.57	56.16
S_{lat} (nm/V)	1.88	1.27

L , cantilever length; w , cantilever width; t , cantilever thickness; H , stylus height; E , Young's modulus of Si; v , Poisson's ratio of Si; θ , angle between the base arms of the triangular cantilever; k_{norm} , measured cantilever's normal spring constant; S_{norm} , measured cantilever's normal sensitivity; k_{lat} , lateral spring constant calculated from the k_{norm} ; S_{lat} lateral normal sensitivity calculated from S_{norm} [35,36].

to break chemical bonds requires statistical analysis (based on repetitive experiments due to the effect of thermal fluctuation on force-driven bond rupture [55–57]), while LFM imaging-based measurement of shear force for breaking bonds does not require repetitive experiments because LFM imaging enables the parallel measurement of shear forces required to break chemical bonds in the scanned area of a sample. In other words, LFM imaging enables the simultaneous measurement of shear forces (with more than 100 times) required to break chemical bonds, which results in an effective statistical analysis based on only a single LFM image.

Conclusions

In conclusion, we have demonstrated a quantitative characterization of the binding affinity between AuNPs and chemically modified surface using various experimental techniques such as SEM image analysis, cantilever assay, PeakForce QNM, and LFM image analysis. It

Figure 7 Plot of binding affinity ratio between AuNPs and chemically functionalized surfaces (AuNP-SA and AuNP-SD). The binding affinity ratios are obtained from experiments such as SEM image, cantilever assay, and LFM. This analysis indicates that DOPA molecules are approximately 1.5 times stronger than amino groups in their adhesion property for the immobilization of AuNPs.

is shown that the DOPA-modified surface is an effective conjugation method for functionalization of nanoparticles onto the surface when compared with amine-modified surface, as anticipated, from our various experiments. More remarkably, we have shown that dimensionless parameters (i.e., R_N , R_M , and R_F) introduced in this work are useful in quantifying the binding affinity between nanoparticle and chemical functional groups, and that these dimensionless parameters are consistent regardless of experiments, i.e., R_N , R_M , and R_F are almost identical to each other, implying that the binding affinity between nanostructure and chemical group can be quantitatively studied using either indirect method (i.e., SEM image analysis and cantilever assay) or direct method (i.e., lateral force measurement). Our study sheds light on how to quantitatively study the binding affinity between nanostructure and chemical functional group, which can provide the design principles for nanoparticle-based systems such as nanomedicine and nanobiosensor.

Figure 6 The PeakForce QNM analysis of the AuNP-SD sample. AFM topology, peak force error, and adhesion images ($3 \times 3 \mu\text{m}^2$) of the embankments composed of AuNPs swept by the $2 \times 2 \mu\text{m}^2$ scanning of a microcantilever with $k_N = 1 \text{ N/m}$ in LFM.

Abbreviations

AFM: Atomic force microscopy; APTMS: 3-aminopropyltrimethoxysilane; AuNP: Gold nanoparticle; DOPA: Dopamine hydrochloride; PeakForce QNM: PeakForce quantitative nanomechanical property mapping; LFM: Lateral force microscopy; S_A : Amine-functionalized surface; S_D : DOPA-modified surface; SEM: Scanning electron microscope; XPS: X-ray photoelectron spectroscopy.

Competing interests

The authors declare that they have no competing interests.

Authors' contributions

GL carried out the experiments and wrote the manuscript. HL performed the experiments. KN and JHH participated in the XPS and SEM analyses and in the interpretation of data. JY, SWL, and DSY participated in the discussion and interpretation of data. KE participated in the analysis of the experimental data, interpreted the result, and wrote the manuscript. TK conceived the research, analyzed the experimental data, interpreted the results, and wrote the manuscript. All authors read and approved the final manuscript.

Acknowledgements

This work is supported by the National Research Foundation (NRF) of Korea (under grant nos. NRF-2010-0009428, 2010-0027238, 2011-0009885, and 2012R1A2A2A04047240).

Author details

¹Institute for Molecular Sciences, Seoul 120-749, Republic of Korea.
²Department of Biomedical Engineering, Yonsei University, Wonju 220-710, Republic of Korea. ³Department of Energy IT, Gachon University, Seongnam, Gyeonggi-do 461-701, Republic of Korea. ⁴Department of Radiology, College of Medicine, Yonsei University, Seoul 120-749, Republic of Korea.

Received: 15 September 2012 Accepted: 19 October 2012

Published: 31 October 2012

References

- Rosi NL, Mirkin CA: Nanostructures in biodiagnostics. *Chem Rev* 2005, **105**:1547.
- Schroeder A, Heller DA, Winslow MM, Dahlman JE, Pratt GW, Langer R, Jacks T, Anderson DG: Treating metastatic cancer with nanotechnology. *Nat Rev Cancer* 2012, **12**:39.
- Lee J-H, Huh Y-M, Jun Y-W, Seo J-W, Jang J-T, Song H-T, Kim S, Cho E-J, Yoon H-G, Suh J-S, Cheon J: Artificially engineered magnetic nanoparticles for ultra-sensitive molecular imaging. *Nat Med* 2007, **13**:95.
- Chen J, Saeki F, Wiley BJ, Cang H, Cobb MJ, Li Z-Y, Au L, Zhang H, Kimmy MB, Li X, Xia Y: Gold nanocages: bioconjugation and their potential use as optical imaging contrast agents. *Nano Lett* 2005, **5**:473.
- Yang P-H, Sun X, Chiu J-F, Sun H, He Q-Y: Transferrin-mediated gold nanoparticle cellular uptake. *Bioconjug Chem* 2005, **16**:494.
- Ling D, Park W, Park YI, Lee N, Li F, Song C, Yang S-G, Choi SH, Na K, Hyeon T: Multiple-interaction ligands inspired by mussel adhesive protein: synthesis of highly stable and biocompatible nanoparticles. *Angew Chem Int Ed* 2011, **50**:11360.
- Lim E-K, Huh Y-M, Yang J, Lee K, Suh J-S, Haam S: pH-triggered drug-releasing magnetic nanoparticles for cancer therapy guided by molecular imaging by MRI. *Adv Mater* 2011, **23**:2436.
- Lee J-H, Jang J-t, Choi J-s, Moon SH, Noh S-h, Kim J-w, Kim J-G, Kim I-S, Park KI, Cheon J: Exchange-coupled magnetic nanoparticles for efficient heat induction. *Nat Nanotechnol* 2011, **6**:418.
- Mingce L, Jingjing Y, Yan L, Ruqiong C, Liying Z, Weimin C: Effect of gold nanoparticles on the photocatalytic and photoelectrochemical performance of Au modified BiVO₄. *Nano-Micro Lett* 2011, **3**:171.
- Vitale F, Fratoddi I, Battocchio C, Piscopello E, Tapfer L, Russo M, Polzonetti G, Giannini C: Mono- and bi-functional arenethiols as surfactants for gold nanoparticles: synthesis and characterization. *Nanoscale Res Lett* 2011, **6**:103.
- Jin R, Wu G, Li Z, Mirkin CA, Schatz GC: What controls the melting properties of DNA-linked gold nanoparticle assemblies? *J Am Chem Soc* 2003, **125**:1643.
- Storhoff JJ, Elghanian R, Mucic RC, Mirkin CA, Letsinger RL: One-pot colorimetric differentiation of polynucleotides with single base imperfections using gold nanoparticle probes. *J Am Chem Soc* 1959, **1998**:120.
- Zhang Y, Li B, Chen X: Simple and sensitive detection of dopamine in the presence of high concentration of ascorbic acid using gold nanoparticles as colorimetric probes. *Microchimica Acta* 2010, **168**:107.
- Yang J, Eom K, Lim E-K, Park J, Kang Y, Yoon DS, Na S, Koh EK, Suh J-S, Huh Y-M, Kwon TY, Haam S: In situ detection of live cancer cells by using bioprobes based on au nanoparticles. *Langmuir* 2008, **24**:12112.
- Li J-L, Wang L, Liu X-Y, Zhang Z-P, Guo H-C, Liu W-M, Tang S-H: In vitro cancer cell imaging and therapy using transferrin-conjugated gold nanoparticles. *Cancer Lett* 2009, **274**:319.
- Lee H, Dellatore SM, Miller WM, Messersmith PB: Mussel-inspired surface chemistry for multifunctional coatings. *Science* 2007, **318**:426.
- Lee H, Lee BP, Messersmith PB: A reversible wet/dry adhesive inspired by mussels and geckos. *Nature* 2007, **448**:338.
- Lu C-C, Zhang M, Li A-J, He X-W, Yin X-B: 3,4-Dihydroxy-l-phenylalanine for preparation of gold nanoparticles and as electron transfer promoter in H₂O₂ biosensor. *Electroanalysis* 2011, **23**:2421.
- Black KCL, Liu Z, Messersmith PB: Catechol redox induced formation of metal core – polymer shell nanoparticles. *Chem Mater* 2011, **23**:1130.
- Kim S, Ku SH, Lim SY, Kim JH, Park CB: Graphene–biomineral hybrid materials. *Adv Mater* 2011, **23**:29.
- Ryu S, Lee Y, Hwang J-W, Hong S, Kim C, Park TG, Lee H, Hong SH: High-strength carbon nanotube fibers fabricated by infiltration and curing of mussel-inspired catecholamine polymer. *Adv Mater* 1911, **23**:1971.
- Burdine L, Gillette TG, Lin H-J, Kodadek T: Periodate-triggered cross-linking of dopa-containing peptide – protein complexes. *J Am Chem Soc* 2004, **126**:11442.
- Ku SH, Ryu J, Hong SK, Lee H, Park CB: General functionalization route for cell adhesion on non-wetting surfaces. *Biomaterials* 2010, **31**:2535.
- Yang HS, Park J, La WG, Jang H-k, Lee M, Kim B-S: 3,4-Dihydroxyphenylalanine-assisted hydroxyapatite nanoparticle coating on polymer scaffolds for efficient osteoconduction. *Tissue Eng Part C Methods* 2011, **18**:1.
- Baik SH, Kim JH, Cho HH, Park S-N, Kim YS, Suh H: Development and analysis of a collagen-based hemostatic adhesive. *J Surg Res* 2010, **164**:e221.
- Bishop KJM, Wilmer CE, Soh S, Grzybowski BA: Nanoscale forces and their uses in self-assembly. *Small* 2009, **5**:1600.
- Cheng YC, Samia A, Meyers JD, Panagopoulos I, Fei B, Burda C: Highly efficient drug delivery with gold nanoparticle vectors for *in vivo* photodynamic therapy of cancer. *J Am Chem Soc* 2008, **130**:10643.
- Kim C-k, Ghosh P, Rotello VM: Multimodal drug delivery using gold nanoparticles. *Nanoscale* 2009, **1**:61.
- Eom K, Park HS, Yoon DS, Kwon T: Nanomechanical resonators and their applications in biological/chemical detection: nanomechanics principles. *Phys Rep* 2011, **503**:115.
- Buchapudi KR, Huang X, Yang X, Ji H-F, Thundat T: Microcantilever biosensors for chemicals and bioorganisms. *Analyst* 2011, **136**:1539–1556.
- Anja B, Søren D, Stephan Sylvest K, Silvan S, Maria T: Cantilever-like micromechanical sensors. *Rep Prog Phys* 2011, **74**:036101.
- Datar R, Kim S, Jeon S, Hesketh P, Manalis S, Boisen A, Thundat T: Cantilever sensors: nanomechanical tools for diagnostics. *MRS Bull* 2009, **34**:449.
- Sweers K, van der Werf K, Bennink M, Subramaniam V: Nanomechanical properties of alpha-synuclein amyloid fibrils: a comparative study by nanoindentation, harmonic force microscopy, and Peakforce QNM. *Nanoscale Res Lett* 2011, **6**:270.
- Young TJ, Mondus MA, Burnett TL, Broughton WR, Ogin SL, Smith PA: The use of the PeakForce TM quantitative nanomechanical mapping AFM-based method for high-resolution Young's modulus measurement of polymers. *Meas Sci Technol* 2011, **22**:125703.
- Noy A, Frisbie CD, Rozsnyai LF, Wrighton MS, Lieber CM: Chemical force microscopy: exploiting chemically-modified tips to quantify adhesion, friction, and functional group distributions in molecular assemblies. *J Am Chem Soc* 1995, **117**:7943.
- Tocha E, Schönherr H, Vancso GJ: Quantitative nanotribology by AFM: a novel universal calibration platform. *Langmuir* 2006, **22**:2340.
- Song J, Wang X, Riedo E, Wang ZL: Elastic property of vertically aligned nanowires. *Nano Lett* 1954, **2005**:5.

38. Landherr LJT, Cohen C, Agarwal P, Archer LA: **Interfacial friction and adhesion of polymer brushes.** *Langmuir* 2011, **27**:9387.
39. Lang HP, Hegner M, Gerber C: **Cantilever array sensors.** *Mater Today* 2005, **8**:30.
40. Wu G, Ji H, Hansen K, Thundat T, Datar R, Cote R, Hagan MF, Chakraborty AK, Majumdar A: **Origin of nanomechanical cantilever motion generated from biomolecular interactions.** *Proc Natl Acad Sci* 2001, **98**:1560.
41. Hamdy Y, Khaled E: **State-space approach to vibration of gold nano-beam induced by ramp type heating.** *Nano-Micro Lett* 2010, **2**:139.
42. Lin YH, McConney ME, LeMieux MC, Peleshanko S, Jiang C, Singamaneni S, Tsukruk W: **Trilayered ceramic–metal–polymer microcantilevers with dramatically enhanced thermal sensitivity.** *Adv Mater* 2006, **18**:1157.
43. Chan J, Alegre TPM, Safavi-Naeini AH, Hill JT, Krause A, Groblacher S, Aspelmeyer M, Painter O: **Laser cooling of a nanomechanical oscillator into its quantum ground state.** *Nature* 2011, **478**:89.
44. Haiss W: **Surface stress of clean and adsorbate-covered solids.** *Rep Prog Phys* 2001, **64**:591.
45. Ou J, Wang J, Liu S, Zhou J, Ren S, Yang S: **Microtribological and electrochemical corrosion behaviors of polydopamine coating on APTs-SAM modified Si substrate.** *Appl Surf Sci* 2009, **256**:894.
46. Graf N, Yeğen E, Lippitz A, Treu D, Wirth T, Unger WES: **Optimization of cleaning and amino-silanization protocols for Si wafers to be used as platforms for biochip microarrays by surface analysis (XPS, ToF-SIMS and NEXAFS spectroscopy).** *Surf Interface Anal* 2008, **40**:180.
47. Liu Y, Yu B, Hao J, Zhou F: **Amination of surfaces via self-assembly of dopamine.** *J Colloid Interface Sci* 2011, **362**:127.
48. Aureau D, Varin Y, Roodenko K, Seitz O, Pluchery O, Chabal YJ: **Controlled deposition of gold nanoparticles on well-defined organic monolayer grafted on silicon surfaces.** *J Phys Chem C* 2010, **114**:14180.
49. Adamcik J, Berquand A, Mezzenga R: **Single-step direct measurement of amyloid fibrils stiffness by peak force quantitative nanomechanical atomic force microscopy.** *Appl Phys Lett* 2011, **98**:193701.
50. Duner G, Thormann E, Dedinaite A, Claesson PM, Matyjaszewski K, Tilton RD: **Nanomechanical mapping of a high curvature polymer brush grafted from a rigid nanoparticle.** *Soft Matter* 2012, **8**:8312.
51. Palacio MLB, Bhushan B: **Normal and lateral force calibration techniques for AFM cantilevers.** *Crit Rev Solid State Mater Sci* 2010, **35**:73.
52. Stroh C, Wang H, Bash R, Ashcroft B, Nelson J, Gruber H, Lohr D, Lindsay SM, Hinterdorfer P: **Single-molecule recognition imaging microscopy.** *Proc Natl Acad Sci USA* 2004, **101**:12503.
53. Kufer SK, Puchner EM, Gumpf H, Liedl T, Gaub HE: **Single-molecule cut-and-paste surface assembly.** *Science* 2008, **319**:594.
54. Qu L, Dai L, Stone M, Xia Z, Wang ZL: **Carbon nanotube arrays with strong shear binding-on and easy normal lifting-off.** *Science* 2008, **322**:238.
55. Eom K, Makarov DE, Rodin GJ: **Theoretical studies of the kinetics of mechanical unfolding of cross-linked polymer chains and their implications for single-molecule pulling experiments.** *Phys Rev E* 2005, **71**:021904.
56. Evans E: **Probing the relation between force—lifetime—and chemistry in single molecular bonds.** *Annu Rev Biophys Biomol Struct* 2001, **30**:105.
57. Evans E, Ritchie K: **Dynamic strength of molecular adhesion bonds.** *Biophys J* 1997, **72**:1541.

doi:10.1186/1556-276X-7-608

Cite this article as: Lee et al.: Nanomechanical characterization of chemical interaction between gold nanoparticles and chemical functional groups. *Nanoscale Research Letters* 2012 **7**:608.

Submit your manuscript to a SpringerOpen® journal and benefit from:

- Convenient online submission
- Rigorous peer review
- Immediate publication on acceptance
- Open access: articles freely available online
- High visibility within the field
- Retaining the copyright to your article

Submit your next manuscript at ► springeropen.com